Tenter to MHA Keystone Center for Patient Safety & Quality "Bringing healthcare providers together with information, resources and collaborative opportunities to bridge the Quality Chasm" > House Health Policy Committee February 15, 2005 Christine Goeschel RN MPA MPS Executive Director, MHA Keystone Center ## MHA Keystone Center - Vision: "Michigan hospitals will lead the nation in patient safety and quality improvement practices" - Mission: "..to expedite the translation of patient safety and quality improvement evidence into practice" ## Healthcare Quality for Patient Safety and Quality "The degree to which health services for individuals and populations increase the likelihood of desired health outcomes..." Institute of Medicine 2001 #### MHA Keystone Center Strategies for Action - Build Relationships - Create Will - Partner with Experts - Use Our Voice - · Be Courageous #### Keystone: Stroke - MDCH and Michigan Stroke Initiative: expert partners - partial funding support ~ RFP process - · Focus on evidence based stroke care - Awareness, education, infrastructure, data, evaluation - · Networking / collaborative learning - Workshops, webspace, conference calls - Particular emphasis on small and rural providers and EMS linkages in 2005 #### Keystone ICU # State wide effort to improve ICU care PI: Peter Pronovost, MD, PhD Project Director: Chris Goeschel RN, MPA, MPS #### What is it? - Partnership between JHU and MHA - 1 Million in AHRQ funding over 2 years (2003-2005) - Included 108 Michigan ICUs *122+ now - Proven evidence-based interventions - · Standardized data collection - JCAHO beta testing ICU core measures - Michigan BC/BS incorporated into hospital incentive program - Hospital acquired infections ~ NNIS top decile** - · ICU and hospital LOS reduced - · ICU and hospital mortality reduced - Culture improved 50% - Improve ICU staff turnover Where no state has gone before # How are we going for Patient Salery and Quality - CUSP ~ Improving ICU culture of safety - · Daily goals and multidisciplinary rounds ~ explicit patient focused care - BSI bundle \sim implementing new evidence for best practice - Ventilator bundle ~ best practice implementation - · Medication reconciliation ~ focus on transitions of care - · Other ~ Sepsis #### Testing and Measuring ## Key Lessons - · Structured yet flexible interventions - · Convert EB guidelines to measures with face validity - · Package interventions - · Support /Weekly calls - · Rigorous data collection - · Specific interventions for executives #### Keystone: Gift of Life - Official launch: February 1, 2005 - Focus: "75% conversion rate" & other best practices - Improve compliance with Organ, Tissue and Eye donation conditions of participation - · National "spread leader" - Acknowledgement by HRSA, HHS and Tommy Thompson - 25 hospitals targeted to participate; 50+ have signed up to do so! ## New Collaborative Projects - Dependent Upon - **≻**Evidence - **≻**Value - ≽Will - Resources #### **Be Courageous** - Own the issues - "If not this, then what??" - "If not now, then when?" - "If not us, then who??" | Keystone Center
for Patient Safety
and Quality | |--| | | # For More Information Chris Goeschel RN MPA MPS Executive Director MHA Keystone Center for Patient Safety & Quality cgoeschel@mha.org 517-886-8384